
Codex: Orks 7th Edition Update (2016)

By Space Odin
Update: May 2016

Link:

Contact: herpderpspamcatcher@gmail.com

All ownership & intellectual property rights belong to Games Workshop, Inc., Forge World, & Citadel, Inc. This
is a non-profit, fan-made product merely associated with their properties, & its creators make no claims to the

contrary.

Foreword:

Honestly, I never thought I would be constructing a "homebrew" codex, or anything else for any matter,
for Warhammer 40k or any other system. The term itself seems to elicit all the attendant cringeworthy
wishlisting that I sought to avoid, yet here I must acknowledge it as the most accurate term for the document
you are reading. I crafted this codex (which could also largely be a supplement to the extant GW-branded one)
out of hobby-despair & frustration: feeling that many others & myself clearly understood more about both game
balance & the Ork faction than those who assigned the rules & point costs, I wished to bring back the threat of
competitiveness that Orks ought to represent in the game, & resurrect the fun & flavor of the army.

This couldn't be done by leaving their point prices so arbitrarily & egregiously high, especially while
spending the same points in any other codex for comparable units would net far superior units on the tabletop;
nor could this be done while the answer to being hit too much was "hit ourselves more, and harder than we hit
the enemy." After all, why should Astra Militarum be able to auto-pass Leadership tests by executing a 4-point
model when Orks have to stop the game, roll a d6, consult a chart, consider 4 different scenarios, caveats,
exceptions, & criteria, then lose multiple 6-point models? New Mob Rule had to go. So, too, did new
Ramshackle, for while it was simpler, it was as bland & flavorless as it was useless--moreover, in tandem with
the new suicidal Mob Rule, it ensured Trukk Boyz would never see the table again. Also bewildering &
frustrating was the indefensibly high cost of models intended for a horde army who were less effective even in
groups than single comparable models in other codices: Thunderwolf Cavalry are hardier, have superior rules,
& strike substantially faster & harder than Nob Bikers for a mere 5 points more, as Nobz mysteriously still had
to pay for Warbikes more than HQ models & the same that they did 2 editions ago. Killa Kanz, no longer the
wall of cover-save-granting metal death that they once were, were raised in price by almost 50%, while
simultaneously gaining the only de-facto Leadership check liability for vehicles in the entire game and losing 3
strength. The Deff Rolla changes seemed to strike without reason, given how difficult a time Orks have with
high-armor or high-toughness targets. Now supposed to rely on Tankbustas, even as I write this GW FAQs
have ruled that Tankbustas may only use one melta bomb per whole unit--effectively removing the last viable
source of defense against such targets. Supposedly a melee army, Orks lost their only real source of
invulnerable saves in Cybork Body--to bring the idea of cybernetic modification granting 6+ FNP consistency
across codices, without having a replacement. Orkanauts have front doors like other assault vehicles, but did
not have the Assault Vehicle rule, nor were they Super-heavy as depicted in so much of the fiction, going toe-
to-titanic-toe against Imperial Knights--they could be stomped by a model of the same size or smaller, let alone
one-shotted by a single penetrating hit from a model roughly a twentieth of its price. Speaking of Super-
heavies, the Stompa costs 20 points more than a Warhound Titan, yet can be offed by one before it even has
the chance to retaliate; or, it's about a 50-50 whether one might survive a duel against an Imperial Knight, even
when the latter have half the HP and less than half the price. It seemed very much as though the prices for
models did not take into account the fact that guns would hit only every third turn at BS2, & melee weapons
only at the very end of any scrap.

These ridiculous power and efficiency differences could be solved by affording Ork players some pre-
determined bonus to point totals--say, 30% more--yet this solution would still be unsatisfying & just as arbitrary
as the poorly-conceived original points prices & rules. I decided that, rather than throw away my army, I could

mailto:herpderpspamcatcher@gmail.com

return it to the halcyon days when it functioned as intended: no more paying 5 points more than Space Marines
for an inferior, near-equivalent gun that would almost never hit on a less-survivable platform.

Orks are built around strength in numbers, brute force, unpredictability, & the mysterious nature of their
advanced yet ramshackle technology (teleportation & force fields, of which they are the undisputed masters in
the galaxy). They play by some element of randomness in exchange for low prices & reduced efficacy of
individual units or models, as well as conditional functionality, having their strength bolstered to evenness by
weight of numbers both in shooting & melee (though BS2 ensures they shine in the latter more than the
former). They function on a high-risk, high-reward model: being charged by Orks ought to be devastating, while
being charged as Orks ought to be equally so. Space Marines, by contrast, represent the most standard model
of gameplay: medium-low risk, medium reward. An SM player can count on consistent results leaning toward
success based on the low cost & availability of myriad types of standard & specialist wargear, as well as
standard BS & saves. Coupled with extremely favorable Formations, this contributes to a strong performance
from SMs on all fronts; hence, their point costs & performance vectors are what the designers considered
when balancing units, stats, & gear. Conversely, Orks can pay a premium for strong individual HQs to "buy"
more consistently effective performance as they spread beneficial special rules around the army; that these
high-cost characters ought to compete with similarly-costed characters in other armies is obvious on its face. In
short, Orks ought to perform as well for the points, if funnier, given the Boyz' cavalier attitude toward life &
death.

The Ork stat line is based on their 3rd edition codex, which assumed simultaneous melee engagements
with average enemies (at Initiative 4) due to Power of the Waaagh!. Absent these & other rules & gear that
were designed in conjunction with & intended to bolster lackluster stats, the Boyz have fallen far behind in fun
& function. Given how crucial initiative & invulnerable saves have become in 40k with the proliferation of AP2
weaponry, this re-write seeks to return Orks to a genuine threat to the galaxy & the tabletop without
undercosting or overpowering them. Its purpose is to do so in a fashion in accordance with the fiction & fluff, &
with great love for the faction (that was clearly absent in the "7th" Ed. copy-pasted injury & subsequent insult
that was the useless Ghazgkhull decurion supplement). Included with these rules changes are a new Decurion
& formations for it that draw from Ork "kultur," such as klanz, in order to allow the player to design your
Waaagh!, your way. We hope you will find these rules contribute strongly to an enjoyable and fair gaming
experience.

Army Special Rules
Mob Rule: Ork units may use their number of wounds in a unit in place of Leadership for all purposes. If they
have 11 or more, the unit has the Fearless special rule.

'Ere We Go!: Units consisting wholly of models with this rule have the Fleet special rule. Whenever they
charge, take a LD test (Walkers are considered LD10); if successful, models in the unit add +2 to their initiative
characteristic for all purposes in the first round of assault.

Waaagh!: (Warboss characters only) Once per game, at the beginning of any turn other than the first, you may
declare a Waaagh! When you do, friendly Ork units consisting entirely of models with with 'Ere We Go! may
charge in the Assault phase even if they have already made a Run move in the same turn. Models equipped
with ranged weapons may, alternately, fire as though their weapons had the Twin-Linked special rule. If they
already had Twin-Linked, they are considered to fire at +1 Ballistic Skill until the end of your turn. If your forces
entirely destroy any unit the same turn, all Waaagh! effects extend until the end of your next turn.

Tooled Up Right: Nobz and Boss Nobz from any Infantry unit may access the Nobz Melee Weapons list, or
otherwise may take any melee weapon for 5 points less than its normal listed cost.

Wargear & Weapons

Melee Weapons
A model may replace its melee weapon with one of the following:

Nobz Melee Weapons
A model with Tooled Up Right may replace its melee weapon with one of the following:

Mek Melee Weapons
A model may replace its melee weapon with one of the following:

Weapon Range S AP Type Point Cost

Big Choppa - +2 5 Melee, Two-handed, Rending 10

Powa Choppa - user 3 Melee 17

'Uge Choppa - +3 2 Melee, Unwieldy, Two-handed, Rokkit Chop! 20

Red Choppa - +1 4 Melee, Two-handed, Rending, Red Goes Fasta! 15

Power Klaw - x2 2 Melee, Specialist Weapon, Unwieldy 20

Killsaw - x2 2 Melee, Specialist Weapon, Armorbane, Unwieldy 25

Power 'Amma - x2 4 Melee, Concussive 10

Weapon Rang
e

S AP Type Point Cost

Big Choppa - +2 5 Melee, Two-handed, Rending 5

Power Choppa - user 3 Melee 12

'Uge Choppa - +3 2 Melee, Unwieldy, Two-handed, Rokkit Chop! 15

Red Choppa - +1 4 Melee, Two-handed, Rending, Red Goes Fasta! 10

Power Klaw - x2 2 Melee, Specialist Weapon, Unwieldy 15

Killsaw - x2 2 Melee, Specialist Weapon, Armorbane, Unwieldy 20

Power 'Amma - x2 4 Melee, Concussive 5

Weapon Range S AP Type Point Cost

Killsaw - x2 2 Melee, Specialist Weapon, Armorbane, Unwieldy 20

Kustom Mega-
Choppa

- 8 2 Melee, Two-handed, Discharga (Roll a d6 for each
miss; center S4 blast on user for each 1.)

20

Red Choppa - +1 4 Melee, Two-handed, Rending, Red Goes Fasta!:
+1 initiative

15

Ranged Weapons
A model can replace its ranged weapon with one of the following: 

- Kombi-shoota with rokkit launcha…5 pts

- Kustom mega-blasta…5 pts (Mek/Big Mek only)

- Rokkit launcha…5 pts

- Kombi-shoota with skorcha…10 pts

- Kustom mega-slugga…10 pts (Mek/Big Mek only)

- Shoota...free

- Twin-linked shoota...3 pts

- Big shoota...5 pts 

Big Mek Melee Weapons
A model may replace its melee weapon with one of the following:

Tellyported: To-Wound rolls of 6 have Instant Death. Armor penetration rolls of 6 always penetrate.

Runts & Squigs
A model can take any combination of the following:

Scuttle Scuttle Blam!: Auto-hits on a 2+ To-Hit roll; cannot target FMCs, skimmers, or flyers. Cannot snap-
shoot.

Weapon Range S AP Type Point Cost

Killsaw - x2 2 Melee, Specialist Weapon, Armorbane, Unwieldy 5

Kustom Mega-
Choppa

- 8 2 Melee, Two-handed, Discharga (Roll a d6 for each
miss; center S4 blast on user for each 1)

10

Tellyporta 'Amma - +d6 2 Melee, Two-handed, Unwieldy, Tellyported 20

Gear Description Point
Cost

0-3 Ammo runts Allows 1 ranged attack to re-roll. 3 each

0-3 Grot oilers Allows 1 re-roll of a Mek's Tools repair roll. 5 each

Grot orderly* *Painboys only. Allows 1 re-roll of a Feel No Pain save 5

Attack squig Provides bearer +1 Attacks on its profile. 5

Squig Hound** **Runtherds only. Once per round, any time a morale check is failed, the unit takes D6
S3 AP- hits & may re-roll.

5

Bomb squig Range S AP Type
 18 8 3 Assault 1, ScuttleScuttle Blam!, One

use only

5 each

Orky Know-wots
A model may take up to one of each of the following:

Ork Vehicle Equipment
A model can take up to one of each of the following: 

Gear Description Point Cost

Bosspole +1 LD; wielder may deal 1 wound to another non-character model
in the unit, no saves, to re-attempt a failed LD roll of any kind.

5

Cybork Body Provides bearer Feel No Pain or improves it by 1 (max 3+). 5

Bubble Field Gubbinz Provides bearer a 5+ invulnerable save. 10

Gitfinda Provides bearer +1 BS on any turn it did not move. 5

Warbike +1 T, 4+ Sv, model type Bike 25

Rokkit pack Adds "Jump" to unit type. May Run 2D6," but all models must take
a Dangerous Terrain test.

-

Kustom Force Field Bearer's unit & any units within 6" gain a 5+ invulnerable save
against ranged attacks. If embarked, vehicle & units within 6".

[varies]

Gear Description Point Cost

Red paint job Allows vehicle to move 1" farther than usual in each phase, still counting
as having moved normally.

5

Stikkbomb
chukka

Provides vehicle or its riders who disembark with a once-per-turn 5+
invulnerable save.

5

Extra armor Reduces a "Crew Stunned" result to a "Crew Shaken." 10

Boarding plank If a unit charges on the same turn it disembarked from a vehicle with this
upgrade, it adds 2" to its charge roll distance.

15

Reinforced ram A vehicle with this upgrade re-rolls Dangerous Terrain tests, may Tank
Shock and Ram, and counts its front armor value as two higher when
ramming. Cannot be taken with Deff rolla.

5

'Ard case Vehicle no longer counts as Open-topped. 10

Deff rolla A vehicle with this upgrade deals D6 S10 hits to any unit it Tank Shocks or
Rams; if a model in such a unit fails a Death or Glory attack, the unit
suffers 2D6 S10 hits. Cannot be taken with Reinforced ram.

20

Wreckin' ball Range S AP Type
3 9 4 Assault D3

10

Grot riggers Grants a vehicle the It Will Not Die special rule. [varies]

Grabbin' Klaw At the beginning of the Movement phase, choose a vehicle within 2" of the
grabbin' Klaw and roll a D6; on a 4+, that vehicle may not move next turn.

[varies]

Flyboss A flier with this upgrade is BS3 when shooting at skimmers, fliers,
jetbikes,not flying monstrous creatures.

[varies]

Gifts of Gork and Mork (Codex: Orks)
Only one of each of the following may be taken per army.
A model can take one of the following:

Da Dead Shiny Shoota...5 pts

Da Finkin' Kap...10 pts.
The wearer rolls an additional Warlord Trait from the Strategic table in Warhammer 40,000: The Rules. Roll
again if the second trait is the same as the first.

Da Fixer Upperz...15 pts
In each of your shooting phases, the bearer may attempt a repair roll on a vehicle upon which he is embarked
or in base to base contact; on a 3+, immediately restore a lost Hull Point, or remove a Weapon Destroyed or
Immobilized result.

Da Lucky Stikk...25 pts
All models in the bearer's unit add +1 to their Weapon Skill characteristic on their profile (not cumulative with
Waaagh! Banner). The bearer may also choose to re-roll any failed To-Hit, To-Wound rolls, or saving throws
that he makes. However, should three or more of the re-rolls generate failed results in the same turn, the
model is immediately removed as a casualty with no saving throws of any kind allowed.

Headwoppa's Killchoppa...20 pts

Warboss Gazbag's Blitzbike...35 pts
A model equipped with Warboss Gazbag’s Blitzbike changes their unit type to Bike, as described in
Warhammer 40,000: The Rules. In addition, this model has a 4+ Armour Save.
When turbo-boosting, this model can move up to 18" instead of 12" and counts its cover save as being 1 point
higher than normal until the start of its next turn. Warboss Gazbag’s Blitzbike is equipped with twin-linked
kustom dakkablastas with the following profile:

Range S AP Type

18 4 6 Assault 6, Twin-linked, Stray Shot: Roll a d6 for each miss after re-rolls;
for each 1, a friendly unit within 6" of the wielder's unit chosen by your
opponent suffers a S4 AP6 hit.

Range S AP Type

- +2 5 Melee, Two-handed, Rending, Decapitating Strike: To-wound rolls of 6
have the Instant Death special rule.

Range S AP Type

24 6 3 Assault 3

Orkimedes' Kustom Gubbinz (Waaagh! Ghazghkull)
Only one of each of the following may be taken per army.
A model can take one of the following:

Choppa of da Ragnarork...20 pts

Big Bosspole...20 pts
Any unit joined by the bearer of the Big Bosspole has the Zealot & Stubborn special rules.

Da Supa-Cybork...45 pts
Grants Feel No Pain, Eternal Warrior, and Relentless special rules.

Da Killa Klaw...35 pts

Mega Force Field...65 pts
Big Mek only. The bearer's unit, plus all friendly units within 6" of it, have a 4+ invulnerable save against
shooting/ranged attacks. If embarked upon a vehicle, the vehicle and any friendly units or models within 6" of
its hull receive the 4+ invulnerable save.

Kill-Dakka...20 pts
Kill-Dakka is a ranged weapon with a profile that is randomly generated before deployment at the start of each
battle. Roll a D6 and consult the chart below to see what effects Kill-Dakka has for the duration of the battle: 

Range S AP Type

- +2 5 Melee, Two-handed, Rending, Grand Destiny: At the end of any Assault Phase in
which the bearer of the Choppa of da Ragnarork inflicted one or more casualties, the
weapon’s Strength modifier is increased by 1 and its AP value is lowered by 1. These
effects are cumulative and last for the rest of the battle (but cannot be made better
than Strength +6 and AP1).

Range S AP Type

- x2 2 Melee, Specialist Weapon, Unwieldy, Dead Killy: The bearer may trade
all attacks for a single attack with the Instant Death special rule.

D6 Effect Range S AP Type

1 Heavy 24 7 4 Heavy D3+1

2 Burny Template 5 4 Assault 1

3 Shooty 24 6 4 Assault 3

4 Zzappy 24 2D6 2 Assault 1, Zzap: If the Strenfth roll is
11+, the weapon Gets Hot! On any To-
Hit roll of 1-3.

5 Blasty 24 6 5 Assault 1, Blast

6 Bubbly 24 D6* D6* Assault 1, Large Blast, *Same roll

Datasheets

Warboss
60 pts

UNIT TYPE:
Infantry (Character).

UNIT COMPOSITION:
1 Warboss

WARGEAR:
• Slugga
• Choppa
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule
• Waaagh!

Waaagh!: (Warboss characters only) Once per game, at the beginning of any turn other than the first,
you may declare a Waaagh! When you do, friendly Ork units consisting entirely of models with with
'Ere We Go! may charge in the Assault phase even if they have already made a Run move in the
same turn. Models equipped with ranged weapons may, alternately, fire as though their weapons had
the Twin-Linked special rule. If they already had Twin-Linked, they are considered to fire at +1
Ballistic Skill until the end of your turn. If your forces entirely destroy any unit the same turn, all
Waaagh! effects extend until the end of your next turn.

OPTIONS:
• May take ’eavy armour…3 pts
• May replace slugga and choppa with mega armour, twin-linked shoota and power klaw…35 pts
• May take items from the Ranged Weapons, Melee Weapons, Runts & Squigs, Orky Know-wots,

Orkimedes' Kustom Gubbinz, and/or Gifts of Gork and Mork lists 

WS BS S T W I A LD Sv

Warboss 5 2 5 5 3 4 4 9 6+

Weirdboy
45 pts

UNIT TYPE:
Infantry (Character)

UNIT COMPOSITION:
1 Weirdboy

WARGEAR:
• Weirdboy staff

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule
• Psyker (Mastery Level 1)
• Waaagh! Energy

Waaagh! Energy: A Weirdboy generates a bonus +1 Warp Charge point if, at the start of
your Psychic phase, there are ten or more models with the ’Ere We Go! special rule within 12"
of him. If a Weirdboy generates a bonus Warp Charge point in this manner, he must pass at
least one Psychic test during that phase or suffer a single Strength 2 hit at the end of that
Psychic phase with no saves allowed. This special rule does not apply if the Weirdboy is
embarked inside a Transport or Building.

PSYKER: Weirdboyz generate their powers from the Power of the Waaagh!, Biomancy, and
Daemonology disciplines.

• May be upgraded to Psyker (Mastery Level 2)…25 pts

WS BS S T W I A LD Sv

Weirdboy 4 2 4 4 2 3 3 8 6+

Mek
15 pts

UNIT TYPE:
Infantry (Character)

UNIT COMPOSITION:
1 Mek

WARGEAR:
• Slugga
• Choppa
• Mek’s tools
• Stikkbombs
•
SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

Mekaniaks: For each HQ choice in a Detachment (not including other Meks) you may
include a single Mek chosen from this datasheet. These selections do not use up Force
Organisation slots. Before the battle, immediately after determining Warlord Traits, any Mek
that is not already part of another unit must, if possible, be assigned to any unit with the
Infantry or Artillery type in their Detachment; a Mek cannot leave his unit and is treated as
part of it for the entire battle for all rules purposes.

OPTIONS:

• May take 'Eavy armor...3 pts
• Any Mek may be accompanied by a grot oiler…5 pts
• Any Mek may take items from the Mek Melee Weapons or Ranged Weapons list
• Any Mek may take Bubble Field Gubbinz...10 pts

WS BS S T W I A LD Sv

Mek 4 2 3 4 1 2 2 7 6+

Mek's Tools: Once per turn, during
the Shooting phase, a Mek or Big
Mek may attempt a repair roll for any
vehicle on which they are embarked
or with which they are base to base.
On a 5+, immediately restore a lost
Hull Point, or repair a Weapon
Destroyed or Immobilized result.

Big Mek
35 pts

UNIT TYPE:
Infantry (Character)

UNIT COMPOSITION:
1 Big Mek

WARGEAR:
• Slugga
• Choppa
• Mek’s tools
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule

OPTIONS:

• A Big Mek may take ’eavy armour…3 pts
• A Big Mek may take Bubble Field Gubbinz...10 pts
• A Big Mek may replace his slugga with one of the following:

- Kustom force field…45 pts
- Shokk attack gun…45 pts

• A Big Mek may take items from the Ranged Weapons, Big Mek Melee Weapons, Runts &
Squigs, Orky Know-wots, Orkimedes' Kustom Gubbinz, and/or Gifts of Gork and Mork
lists.

• A Big Mek may replace his slugga and choppa with mega armour, kustom mega-blasta and
power klaw…35 pts
• A Big Mek with mega armour may take items from the Ranged Weapons, Runts & Squigs,

Orky Know-wots, and/or Gifts of Gork and Mork lists.
• A Big Mek with mega armour can replace his kustom mega-blasta with a killsaw…10 pts
• A Big Mek with mega armour can take one of the following

- Tellyport blasta…20 pts
- Kustom force field…45 pts

WS BS S T W I A LD Sv

Big Mek 4 2 4 4 2 3 3 8 6+

Painboy
45 pts

UNIT TYPE:
Infantry (Character)

UNIT COMPOSITION:
1 Painboy

WARGEAR:
• ’Urty syringe
• Dok’s tools

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule

OPTIONS:

• A Painboy may take items from the Orky Know-wots and/or Runts & Squigs lists.
• A Painboy may take Bubble Field Gubbinz...10 pts
• May take 'Eavy armor...3 pts

WS BS S T W I A LD Sv

Painboy 4 2 4 4 2 3 3 8 6+

Dok's Tools: The bearer and his
unit have the Feel No Pain special
rule. If they have it from another
source, Dok's Tools instead
improve the score by 1 (max 3+).

Mad Dok Grotsnik, Da Painboss
160

UNIT TYPE:
Infantry (Character)

UNIT COMPOSITION:
1 (Unique)

WARGEAR:
• Slugga
• Power klaw
• Dok’s tools
• ’Urty syringe
• Bubble Field Gubbinz

WARLORD TRAIT:
• Brutal but Kunnin’

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule
• One Scalpel Short of a Medpack

One Scalpel Short of a Medpack: Dok Grotsnik and any unit he joins have the Crusader,
Fearless, and Rampage special rules. Once Dok Grotsnik has joined a unit, he may not leave
it unless he is the last remaining member of that unit.

WS BS S T W I A LD Sv

Grotsnik 5 2 4 5 3 3 4 9 4+

Kaptin Badrukk, Da Freeboota King
110 pts

UNIT TYPE:
Infantry (Character)

UNIT COMPOSITION:
1 (Unique)

WARGEAR:
• Slugga
• Powa Choppa
• Stikkbombs
• Bosspole
• Gitfinda
• Da Rippa

WARLORD TRAIT:
• Kunnin’ but Brutal

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule

OPTIONS:
• Take up to 3 ammo runts…3 pts each

GIFTS OF GORK AND MORK

Goldtoof Armour: Kaptin Badrukk’s priceless war-plate is fashioned from looted power
armour, and houses a miniature force field generator. Goldtoof armour confers a 3+ Armour
Save and a 5+ invulnerable save.

WS BS S T W I A LD Sv

Badrukk 5 2 4 4 2 3 4 9 3+

Weapon Range S AP Type

Da Rippa 24 7 2 Assault 3, Gets Hot!

Boss Zagstruk, Da Boss
65 pts

UNIT TYPE:
Jump Infantry (Character)

UNIT COMPOSITION:
1 (Unique)

WARGEAR:
• Slugga
• Choppa
• Red Choppa
• 'Eavy Armor
• Stikkbombs
• Bubble Field Gubbinz
• Rokkit Pack

WARLORD TRAIT:
• Bellowing Tyrant

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Independent Character
• Mob Rule

GIFTS OF GORK AND MORK

Da Vulcha's Klawz: Hammer of Wrath attacks made by Boss Zagstruk are Strength 10 and
AP2.

WS BS S T W I A LD Sv

Zagstruk 5 2 5 4 2 3 4 9 4+

Boyz
60 pts

UNIT TYPE:
Infantry. Boss Nob is Infantry (Character).

UNIT COMPOSITION:
10 Ork Boyz

WARGEAR:
• Slugga
• Choppa
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:

• May include up to twenty additional Ork Boyz…6 pts/model
• An entire mob of sluggas may take Proppa Choppy...1 pts/model (Grants Hatred)
• The entire mob may replace their sluggas with shootas…1 pt/model
• Entire mob may take 'Eavy Armor...3 pts/model
• For every ten models in the unit, one Ork Boy may replace their ranged weapon with one of

the following:
- Big shoota…5 pts
- Rokkit launcha…5 pts
- Burna…10 pts

• One other model may be upgraded to a Boss Nob…10 pts
• The Boss Nob may take items from the Ranged Weapons and/or Nobz Melee Weapons

lists.
• The Boss Nob may take a bosspole…5 pts
• The unit may select a Trukk as a Dedicated Transport

WS BS S T W I A LD Sv

Boy 4 2 3 4 1 2 2 7 6+

Boss Nob 4 2 4 4 2 3 3 8 6+

Gretchin
35 pts

UNIT TYPE:
Infantry. Runtherd is Infantry (Character).

UNIT COMPOSITION:
10 Gretchin
1 Runtherd

WARGEAR:
Gretchin:
• Grot blasta
Runtherd:
• Grabba stikk
• Slugga
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
(Runtherd only)
• Furious Charge
(Runtherd only)

OPTIONS:

• May include up to twenty additional Gretchin…3 pts/model
• Must take one additional Runtherd for every 10 additional Gretchin in the unit…10 pts/

model
• Any Runtherd may replace their grabba stikk with a grot-prod…5 pts/model
• Any Runtherd may take a squig hound…5 pts/model

WS BS S T W I A LD Sv

Gretchin 2 3 2 2 1 2 1 5 6+

Runtherd 4 2 3 4 1 2 2 7 6+

Burna Boyz
80 pts

UNIT TYPE:
Infantry. Mek is Infantry (Character).

UNIT COMPOSITION:
5 Burna Boyz

WARGEAR:
• Burna
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:

• May include up to ten additional Burna Boyz…16 pts/model
• Entire mob may take 'Eavy Armor...3 pts/model
• Up to three models may be upgraded to Meks, replacing their burnas with Mek’s tools,

slugga and choppa…free
• Any Mek may be accompanied by a grot oiler…5 pts/model
• Any Mek can take items from the Mek Melee Weapons or Ranged Weapons lists.
• The unit may select a Battlewagon, Gun Wagon, or Trukk as a Dedicated Transport

WS BS S T W I A LD Sv

Burna Boy 4 2 3 4 1 2 2 7 6+

Tankbustas
65 pts

UNIT TYPE:
Infantry. Boss Nob is Infantry (Character).

UNIT COMPOSITION:
5 Tankbustas

WARGEAR:
• Rokkit launcha
• Stikkbombs
• Tankbusta bombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule
• Tank Hunters

Glory Hogs: In a mission that has the First Blood Secondary Objective, the Ork player
receives double the normal number of Victory Points from that objective if the first casualty
to be removed is an enemy vehicle that was destroyed by an attack made by one or more
units of Tankbustas.

OPTIONS:

• May include up to ten additional Tankbustas…13 pts/model
• Entire mob may take 'Eavy Armor...3 pts/model
• May include up to three bomb squigs…5 pts/model
• Up to two Tankbustas may replace their rokkit launchas with tankhammers…15 pts/model
• One model may be upgraded to a Boss Nob…10 pts
• The Boss Nob may take items from the Nobz Melee Weapons list.
• The Boss Nob may take a bosspole…5 pts
• The unit may select a Gun Wagon or Trukk as a Dedicated Transport

WS BS S T W I A LD Sv

Tankbusta 4 2 3 4 1 2 2 7 6+

Tankbusta Nob 4 2 4 4 2 3 3 8 6+

Tankbusta Bombs: Tankbusta
bombs are melta bombs in all
respects except that they are not
grenades and may be used by each
member of the squad in assault in
place of all their other melee
attacks, but not thrown.

Nobz
48 pts

UNIT TYPE:
Infantry. Boss Nob is Infantry (Character).

UNIT COMPOSITION:
2 Nobz
1 Boss Nob

WARGEAR:
• Slugga
• Choppa
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

Tooled Up Right: Nobz represent the best and most trusted enforcers in a Warboss' retinue,
and therefore have first pick of the pile o' gunz and equipment. Nobz and Boss Nobz in any
unit may access the Nobz Melee Weapons list, whose gear is available at a 5-point discount.

OPTIONS:

• May include up to seven additional Nobz…16 pts/model
• Any model may take items from the Ranged Weapons and/or Nobz Melee Weapons lists.
• One Nob may take a Waaagh! banner…15 pts
• Any model may take an ammo runt…3 pts/model
• Any model may take Cybork Body...5 pts
• Any model may take Bubble Field Gubbinz...10 pts
• Any model may take a bosspole…5 pts/model
• The entire mob may take ’eavy armour…3 pts/model
• The entire mob may take warbikes…20 pts/model
• If the unit does not take warbikes, it may select a Trukk, Gun Wagon, or Battlewagon as a

Dedicated Transport

WS BS S T W I A LD Sv

Nob 4 2 4 4 2 3 3 8 6+

Boss Nob 4 2 4 4 2 3 3 8 6+

Waaagh! Banner: Models in the
unit have +1 WS to their profiles as
long as the bearer is alive.

MegaNobz
120 pts

UNIT TYPE:
Infantry. Boss Meganob is Infantry (Character).

UNIT COMPOSITION:
2 Meganobz
1 Boss Meganob

WARGEAR:
• Twin-linked shoota
• Power klaw
• Mega armour
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:

• May include up to seven additional Meganobz…40 pts/model
• Any model may replace their twin-linked shoota and power klaw with two killsaws…10 pts/

model
• Any model may replace their twin-linked shoota with one of the following:

- Kombi-weapon with rokkit launcha…5 pts/model
- Kombi-weapon with skorcha…5 pts/model

• Any model may take a bosspole…5 pts/model
• Any model may take Cybork Body...5 pts
• Any model may take Bubble Field Gubbinz...10 pts
• The unit may select a Trukk, Gun Wagon, or Battlewagon as a Dedicated Transport

WS BS S T W I A LD Sv

MegaNob 4 2 4 4 2 3 3 8 2+

Boss MegaNob 4 2 4 4 2 3 3 8 2+

Kommandos
50 pts

UNIT TYPE:
Infantry. Boss Nob is Infantry (Character).

UNIT COMPOSITION:
5 Kommandos

WARGEAR:
• Slugga
• Choppa
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Infiltrate
• Mob Rule
• Move Through Cover
• Stealth

OPTIONS:

• May include up to ten additional Kommandos…10 pts/model
• Up to two Kommandos may replace their sluggas with one of the following:

- Rokkit launcha…5 pts/model
- Big shoota…5 pts/model
- Burna…15 pts/model

• One model may be upgraded to a Boss Nob…10 pts
• The Boss Nob may take items from the Nobz Melee Weapons list.
• The Boss Nob may take a bosspole…5 pts

WS BS S T W I A LD Sv

Kommando 4 2 3 4 1 2 2 7 6+

Kommando Nob 4 2 4 4 2 3 3 8 6+

Boss Snikrot, The Green Ghost
60 pts

UNIT TYPE:
Infantry (Character).

UNIT COMPOSITION:
1 (Unique)

WARGEAR:
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Fear
• Furious Charge
• Independent Character
• Infiltrate
• Mob Rule
• Move Through Cover
• Stealth

Ambush: If Boss Snikrot joins a unit of Kommandos that are held in Reserves, and no other
Independent Characters join the unit, then Snikrot’s unit can move on from any table edge
when they arrive from Reserves. No dice roll is required to determine where they enter from;
the Ork player chooses. In addition, Boss Snikrot and his unit have their Stealth special rule
replaced with the Shrouded special rule on the turn they deploy or arrive from Reserves, until
the start of their next turn.

Boss of the Red Skull Kommandos: Boss Snikrot can only join units of Kommandos. If
Boss Snikrot is included in a Detachment that includes at least one unit of Kommandos, Boss
Snikrot does not take up a slot on the Force Organization Chart.

GIFTS OF GORK AND MORK

WS BS S T W I A LD Sv

Snikrot 5 2 5 4 2 3 4 8 4+

Weapon Range S AP Type

Mork's Teeth - User 5 Melee, Shred, Rending

Trukk
30 pts

UNIT TYPE:
Vehicle (Fast, Open-topped, Transport).

UNIT COMPOSITION:
1 Trukk

WARGEAR:
• Big shoota

SPECIAL RULES:
Ramshackle: Whenever a Trukk suffers an Explodes! result on the Vehicle Damage Chart, or
loses its last remaining Hull Point, disregard normal effects. Instead, roll a d6 and consult the
Ramshackle Table:

TRANSPORT:
Transport Capacity:
Twelve models.

OPTIONS:
• May replace big shoota with rokkit launcha…free
• Trukks may take items from the Ork Vehicle Equipment list

d6 Result Effect

1-2 Kaboom! Trukk is destroyed. All passengers & models within
d6" take a S3 hit.

3-4 Kareen! The Trukk scatters 3D6" in a random direction and
suffers the Kaboom! effect detailed above (the Ork player
chooses the direction if a Hit is rolled on the Scatter dice).

5-6 Kerrunch! The Trukk is wrecked & its passengers must
immediately disembark.

BS Armor
F S R

HP

Trukk 2 10 10 10 3

Stormboyz
45 pts

UNIT TYPE:
Jump Infantry. Boss Nob is Jump Infantry (Character).

UNIT COMPOSITION:
5 Stormboyz

WARGEAR:
• Slugga
• Choppa
• Stikkbombs
• Rokkit pack

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:
• May include up to twenty-five additional Stormboyz…9 pts/model
• The entire unit may take 'Eavy Armor...3 pts/model
• One model may be upgraded to a Boss Nob…10 pts
• The Boss Nob may take items from the Nobz Melee Weapons list
• The Boss Nob may take a bosspole…5 pts
• The Boss Nob may take Bubble Field Gubbinz...10 pts

WS BS S T W I A LD Sv

Stormboy 4 2 3 4 1 2 2 7 6+

Stormboy Nob 4 2 4 4 2 3 3 8 6+

Deffkoptas
30 pts

UNIT TYPE:
Jetbike.

UNIT COMPOSITION:
1 Deffkopta

WARGEAR:
• Twin-linked big shoota
• Choppa

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Hit & Run
• Mob Rule
• Scout

OPTIONS:

• May include up to four additional Deffkoptas…30 pts/model
• Any Deffkopta may replace their twin-linked big shoota with one of the following:

- Twin-linked rokkit launcha…free
- Kustom mega-blasta…free

• Any Deffkopta may be equipped with:
- Bigbomm…15 pts/model
- Buzzsaw…25 pts/model

WS BS S T W I A LD Sv

Deffkopta 4 2 3 5 2 2 2 7 4+

Dakkajet
100 pts

UNIT TYPE:
Vehicle (Flyer).

UNIT COMPOSITION:
1 Dakkajet

WARGEAR:
• Two twin-linked supa shootas

SPECIAL RULES:
• Strafing Run
• Supersonic

Waaagh! Plane: During a turn in which a Waaagh! is called, each of this model’s Assault
weapons fires one more shot than normal.

OPTIONS:
• May take a red paint job…5 pts
• May take an additional twin-linked supa shoota…20 pts
• May take a flyboss…15 pts 

BS Armor
F S R

HP

Dakkajet 2 10 10 10 3

Burna-bommer
115 pts

UNIT TYPE:
Vehicle (Flyer).

UNIT COMPOSITION:
1 Burna-bommer

WARGEAR:
• Twin-linked supa shoota
• Twin-linked big shoota
• Two burna bombs

SPECIAL RULES:
• Waaagh! Plane
• Supersonic

Grot Gunner: When a model with this rule fires any shoota weapon, it does so at BS3.

OPTIONS:
• May take a red paint job…5 pts
• May take up to six skorcha missiles...7 pts/each

BS Armor
F S R

HP

Burna-bommer 2 10 10 10 3

Blitza-bommer
125 pts

UNIT TYPE:
Vehicle (Flyer).

UNIT COMPOSITION:
1 Blitza-bommer

WARGEAR:
• Big shoota
• Twin-linked supa shoota
• Two boom bombs

SPECIAL RULES:
• Grot Gunner (see Burna-bommer)
• Supersonic
• Waaagh! Plane (see Dakkajet)

OPTIONS:
• May take a red paint job…5 pts

BS Armor
F S R

HP

Blitza-bommer 2 10 10 10 3

Wazbom Blastajet
130 pts

UNIT TYPE:
Vehicle (Flyer).

UNIT COMPOSITION:
1 Wazbom Blastajet

WARGEAR:
• Twin-linked kustom mega-blasta
• Smasha Gun
• Stikkbomb flinga

SPECIAL RULES:
• Supersonic
• Waaagh! Plane (see Dakkajet)

OPTIONS:
• May be upgraded to a Flyer Wing with up to 3 more Wazbom Blastajets...125 pts/model
• Any model may take a red paint job…5 pts/model
• Any model may replace its twin-linked kustom mega-kannon with a twin-linked tellyport

mega-blasta...5 pts/model
• Any model may replace its stikkbomb flinga with a kustom force field...25 pts
• Any model may take a gitbusta turret with twin-linked supa shoota...20

BS Armor
F S R

HP

Wazbom Blastajet 2 10 10 10 3

Rokkit Boosta: Once per game, at the
start of your movement or Dogfight
phase, a Blastajet can trigger its Rokkit
Boosta. When it does, it has a Pursuit
value of 6 and an Agility value of 1.

Gitbusta Turret: Weapons in a gitbusta
turret have the Interceptor special rule.

Warbikers
54 pts

UNIT TYPE:
Bike. Boss Nob is Bike (Character).

UNIT COMPOSITION:
3 Warbikers

WARGEAR:
• Slugga
• Choppa
• Warbike

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:
• May include up to twelve additional Warbikers…18 pts/model
• One model may be upgraded to a Boss Nob…10 pts
• The Boss Nob may take items from the Nobz Melee Weapons list.
• The Boss Nob may take a bosspole…5 pts
• The Boss Nob may take Bubble Field Gubbinz...10 pts

WS BS S T W I A LD Sv

Warbiker 4 2 3 5 1 2 2 7 4+

Warbiker Nob 4 2 4 5 2 3 3 8 4+

Warbuggies
25 pts

UNIT TYPE:
Vehicle (Fast, Open-topped).

UNIT COMPOSITION:
1 Warbuggy

WARGEAR:
Warbuggy:
• Twin-linked big shoota
Skorcha:
• Skorcha
Wartrakk:
• Twin-linked big shoota

SPECIAL RULES:
• Outflank

Trakked (Skorcha and Wartrakk only): The vehicle re-rolls failed Dangerous Terrain tests.

OPTIONS:
• May include up to four additional Warbuggies…25 pts/model
• Any Warbuggy may be upgraded to a Wartrakk…5 pts/model
• Any Warbuggy may be upgraded to a Skorcha…10 pts/model
• Any Warbuggy or Wartrakk may replace its twin-linked big shoota with a twin-linked rokkit

launcha…free
• Any model take any of the following:

- Red paint job…5 pts/model
- Extra armour…10 pts/model
- Grot riggers…10 pts/model

BS Armor
F S R

HP

Warbuggy 2 10 10 10 2

Wartrakk 2 10 10 10 2

Skorcha 2 10 10 10 2

Mek Gunz
18 pts

UNIT TYPE:
Artillery.

UNIT COMPOSITION:
1 Mek Gun
2 Gretchin

WARGEAR:
Gretchin:
• Close combat weapon

Mek Gun:
• Kannon

OPTIONS:

• May include up to four additional Mek Gunz (each including two Gretchin)…18 pts/model
• Each Mek Gun can include up to two additional Gretchin…3 pts/model
• Each Mek Gun can include one ammo runt…3 pts/model
• Any Mek Gun can replace its kannon with one of the following:

- Lobba…free
- Zzap gun…5 pts/model
- Bubblechukka…12 pts/model
- Kustom mega-kannon…12 pts/model
- Traktor kannon…12 pts/model
- Smasha gun...12 pts/model

WS BS S T W I A LD Sv

Gretchin 2 3 2 2 1 2 1 5 -

Mek Gun - - - 7 2 - - - 3+

Battlewagon
100 pts

UNIT TYPE:
Vehicle (Tank, Open-topped, Transport).

UNIT COMPOSITION:
1 Battlewagon

WARGEAR:
None

TRANSPORT:
Transport Capacity: Twenty models. If the Battlewagon mounts a killkannon it may only
carry twelve models.
Fire Points: If a Battlewagon has the ’ard case upgrade it has five Fire Points, two on either
side of the hull and one at the rear.
Access Points: If a Battlewagon has the ’ard case upgrade it has three Access Points, one
on either side of the hull and one at the rear.

OPTIONS:
• May take a killkannon…30 pts
• May take a Supa-kannon...60 pts
• May take one of the following weapons:

- Kannon…10 pts
- Lobba…10 pts
- Zzap gun…10 pts

• May take up to four of the following weapons in any combination:
- Big shoota…5 pts each
- Rokkit launcha…5 pts each

• May take any of the following:
- Deff rolla…20 pts
- ’Ard case…15 pts
- Grabbin’ klaw…5 pts

• Battlewagons may take items from the Ork Vehicle Equipment list

BS Armor
F S R

HP

Battlewagon 2 14 12 10 4

Deff Dread
75 pts

UNIT TYPE:
Vehicle (Walker).

UNIT COMPOSITION:
1 Deff Dread

WARGEAR:
• Two big shootas
• Two power klaws

SPECIAL RULES:
• 'Ere We Go!

OPTIONS:
• May include up to two additional Deff Dreads...75 pts each
• May replace any of its big shootas with one of the following:

- Rokkit launcha…free
- Kustom mega-blasta…5 pts
- Skorcha…5 pts
- Power klaw…10 pts

• May take any of the following:
- Grot riggers…10 pts
- Extra armour…10 pts

• If only 1 Deff Dread is in the squad, it may take a Dedicated Transport:
- Gun Wagon
- Battlewagon

• Entire squad may take Tellyporta Jeneratas...35 pts/model

Tellyporta Jenerata: A model equipped with this device gains Deep Strike, and only scatters
D6 on the turn it arrives. Additionally, it has the Shrouded special rule.

WS BS S
Armor

F S R I A HP

Deff Dread 4 2 5 12 12 10 2 3 3

Killa Kanz
40 pts

UNIT TYPE:
Vehicle (Walker).

UNIT COMPOSITION:
1 Killa Kan

WARGEAR:
• Big shoota
• Kan klaw

OPTIONS:
• May include up to five additional Killa Kans…35 pts/model
• Any Killa Kan can replace their big shoota with one of the following:

- Rokkit launcha…free
- Grotzooka…5 pts/model
- Kustom mega-blasta…5 pts/model
- Skorcha…5 pts/model

• Any Killa Kan can take any of the following:
- Grot riggers…5 pts/model
- Extra armour…10 pts/model

WS BS S
Armor

F S R I A HP

Killa Kan 2 3 5 11 11 10 2 2 2

Gorkanaut
315

UNIT TYPE
Vehicle (Super-heavy Walker, Transport, Assault Vehicle).

UNIT COMPOSITION:
1 Gorkanaut

WARGEAR:
• Deffstorm mega-shoota
• Two twin-linked big shootas
• Two twin-linked rokkit launchas
• Skorcha
• Klaw of Gork (or possibly Mork)
• Bubble Field Gubbinz

SPECIAL RULES:
• 'Ere We Go!
• Rampage

TRANSPORT:
Transport Capacity: Six models.
Fire Points: None.
Access Points: A Gorkanaut has one Access Point at the front.

OPTIONS:
• May take Grot riggers…20 pts

WS BS S
Armor

F S R I A HP

Gorkanaut 4 2 10 13 13 12 2 4 5

Morkanaut
300

UNIT TYPE
Vehicle (Super-heavy Walker, Transport, Assault Vehicle).

UNIT COMPOSITION:
1 Morkanaut

WARGEAR:
• Kustom mega-blasta
• Kustom mega-kannon
• Two twin-linked big shootas
• Two twin-linked rokkit launchas
• Klaw of Gork (or possibly Mork)
• Bubble Field Gubbinz

SPECIAL RULES:
• 'Ere We Go!

TRANSPORT:
Transport Capacity: Six models.
Fire Points: None.
Access Points: A Gorkanaut has one Access Point at the front.

OPTIONS:
• May take Grot riggers…20 pts
• May take a Kustom Force Field...45 pts

WS BS S
Armor

F S R I A HP

Morkanaut 4 2 10 13 13 12 2 4 5

Lootas
70 pts

UNIT TYPE:
Infantry. Mek is Infantry (Character).

UNIT COMPOSITION:
5 Lootas

WARGEAR:
• Deffgun
• Stikkbombs

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:
• May include up to ten additional Lootas…14 pts/model
• Up to three models may be upgraded to Meks, replacing their deffgun with Mek’s tools,

slugga and choppa…free
• Any Mek may be accompanied by a grot oiler…5 pts/model
• Any Mek may take items from the Ranged Weapons list
• Any Mek may replace his choppa with a weapon from the Mek Melee Weapons list
• May take any one of the following as a Dedicated Transport:

- Looted Wagon…37 pts
- Trukk...30 pts
- Gun Wagon...60 pts

WS BS S T W I A LD Sv

Loota 4 2 3 4 1 2 2 7 6+

Mek 4 2 3 4 1 2 2 7 6+

Flash Gitz
110 pts

UNIT TYPE:
Infantry. Kaptin is Infantry (Character).

UNIT COMPOSITION:
4 Flash Gitz
1 Kaptin

WARGEAR:
• Snazzgun
• Stikkbombs
• Bosspole
• Gitfinda

SPECIAL RULES:
• ’Ere We Go!
• Furious Charge
• Mob Rule

OPTIONS:
• May include up to five additional Flash Gitz…22 pts/model
• Any model may take a Power Choppa...5 pts
• Any model may take an ammo runt…3 pts/model
• The Kaptin may take a 'Uge Choppa...10 pts
• The unit may select a Trukk, Gun Wagon, or Battlewagon as a Dedicated Transport

WS BS S T W I A LD Sv

Flash Git 4 2 4 4 2 3 3 8 4+

Kaptin 4 2 4 4 2 3 3 8 4+

Ghazghkull Mag Uruk Thraka, The Beast of Armageddon
225 pts

UNIT TYPE:
Infantry (Character).

UNIT COMPOSITION:
1 (Unique).

WARGEAR:
• Cybork Body
• Bubble Field Gubbinz
• Mega Armor
• Big Shoota
• Power Klaw
• Bosspole
• Stikkbombs

WARLORD TRAIT:
• Prophet of the Waaagh!

SPECIAL RULES:
• ’Ere We Go!
• Eternal Warrior
• Furious Charge
• Independent Character
• Mob Rule
• Waaagh!

Prophet of Gork and Mork: If Ghazghkull is your Warlord, he gains a 2+ Invulnerable save
on any turn he calls a Waaagh! This invulnerable save lasts until the start of his next turn. In
addition, Ghazghkull and all other friendly models with the Ork faction that are equipped with
mega armour can Run on a turn he calls a Waaagh! despite having the Slow and Purposeful
special rule (which is conferred by wearing mega armour).

OPTIONS:
• Ghazghkull Thraka may take items from the Runts & Squigs list

WS BS S T W I A LD Sv

Ghazghkull 6 2 5 5 4 4 5 10 2+

Stompa
770 pts

UNIT TYPE:
Vehicle (Super-heavy Walker, Transport).

UNIT COMPOSITION:
1 Stompa

WARGEAR:
• Three Big Shootas
• Power Fields (d3+1)
• Deff Kannon
• Skorcha
• Supa-gatler
• Three Supa-rokkits
• Twin-linked Big Shoota
• Mega-choppa

Power Field: Power fields behave as Void Shields in all respects except that they do not
regenerate.

SPECIAL RULES:
• 'Ere We Go!

Da Stompiest!: A Stompa rolls d3+3 to determine its number of Stomp attacks in assault; it
may also re-roll the effects on the Stomp Table.
Towering Monstrosity: The Stompa may never be locked in assault, and is completely
immune to the effects of Dangerous Terrain, Haywire attacks, & Psychic attacks other than
Witchfire powers, which must attempt to damage it normally.
Effigy: All friendly units with the Orks Faction that are within 24" of a Stompa have the
Fearless special rule. If they have Fearless from any other source, they have the Zealot
special rule.

TRANSPORT:
Transport Capacity: Twenty models.
Fire Points: Four; three in its belly, one in its head.
Access Points: A Stompa has one Access Point at the rear.

WS BS S
Armor

F S R I A HP

Stompa 4 2 D 13 13 12 2 4 12

Mega-dread
155 pts

UNIT TYPE
Vehicle (Walker)

UNIT COMPOSITION
1 Mega-dread

WARGEAR
• Killkannon
• Rippa Klaw or Kill Saw
• 2 Big Shootas
• Armour Plates

SPECIAL RULES
• 'Ere We Go!
• Ramshackle Monster

OPTIONS
• The Mega-dread may replace its killkannon with one of the following:

- Supa-skorcha...Free
- Additional rippa klaw or kill saw (+1 Attack)...Free

• The Mega-dread may replace its rippa klaw or kill saw with one of the following:
- Supa-skorcha...Free
- Additional killkannon (-1 Attack)...30 pts

• The Mega-dread may replace any of its big shootas with one of the following:
- Skorchas...Free
- Rokkit launchas...Free
- Kustom mega-blasta...5 pts each

• The Mega-dread may take any of the following upgrades:
- One additional Big Shoota...5 pts
- Grot Riggers...10 pts
- Mega Charga...15 pts
- Tellyporta Jenerata...40 pts

Ramshackle Monster: Confers a 5+
invulnerable save.

Mega Charga: Once per game, roll a
d6; on a 1, the Mega-dread is
Immobilized. On any other result, the
model gains the Crusader special
rule & any charge moves it makes
are increased by 2" until end of turn.

WS BS S
Armor

F S R I A HP

Mega-dread 4 2 10 13 13 11 2 3 3

Kustom Meka-dread
165 pts

UNIT TYPE
Vehicle (Walker, Character)

UNIT COMPOSITION
1 Kustom Meka-dread

WARGEAR
• Fixin’ klaws
• Two rippa klaws or kill saws
• Grot riggers

SPECIAL RULES
• Ramshackle Monster
• Rage
• Warlord

OPTIONS
• The Meka-dread must take one of the following options:

- Mega Charga...15 pts
- Rokkit-bom Racks...30 pts
- Kustom Force Field...60 pts

• The Meka-dread may exchange one of its rippa klaws (reducing its Attacks by -1) with one
of the following:
- Big Zzappa...10 pts
- Shunta...20 pts
- Rattler Kannon...10 pts

Weapon Range S AP Type

Rippa Klaw - x2 2 Melee, Sunder

Kill Saw - x2 2 Melee, Shred

Rokkit-bomb Packs 48 5 4 Heavy D3, Blast, Barrage, Out of Ammo

Shunta 24 8 4 Heavy 1, Blast, Sunder

Rattler kannon 24 4 6 Heavy 2D6, Jam!

Sunder: This weapon may re-roll any
failed armor penetration rolls.

Out of Ammo: After it has been fired, roll
a D6. On a 1-2 the weapon is out of
ammunition and may not fire again during
this game.

Fixin' Klawz: Counts as Mek's Tools, &
the Meka-dread may attempt to repair
itself as normal if not Shaken or Stunned.
Also grants Rage.

Jam!: If a double-1 is rolled, the gun
suffers a Weapon Destroyed! result that
can be repaired as normal.

WS BS S
Armor

F S R I A HP

Meka-dread 4 2 10 13 13 11 2 3 3

Big Trakk
50 pts

UNIT TYPE
Vehicle (Tank, Open-topped, Transport)

UNIT COMPOSITION
1-3 Big Trakks

WARGEAR
• Two Big Shootas
• Armour Plates
• Rumbler

TRANSPORT:
Transport: A Big Trakk has a Transport Capacity of 12 models.
Access Points: A Big Trakk with ‘Ard Case has 1 Access Point: a rear hatch.
Fire Points: A Big Trakk with ‘Ard Case has 3 Fire Points: one to each side and one in the
rear.

OPTIONS
• The Big Trakk may exchange either or both of

its big shootas for one of the following:
- Skorcha...5 pts
- Rokkit launcha...Free

• The Big Trakk may choose to reduce its
Transport Capacity to 6 models and must then
select one of the following options:
- Kannon...10 pts
- Lobba...10 pts
- Zzap gun...10 pts
- Supa-skorcha...10 pts
- Big lobba...20 pts
- Killkannon...40 pts
- Big zzappa...20 pts
- Flakka gunz...35 pts

• The Big Trakk may choose to reduce its
Transport Capacity to 0, it may then take:
- Supa-kannon...60 pts

• The Big Trakk can also have up to two
additional pintle-mounted weapons, chosen
from the following:
- Big shootas...5 pts
- Skorchas...10 pts
- Rokkit launchas...5 pts

• The Big Trakk may take any of the following
upgrades:
- Boarding plank...15 pts
- ‘Ard case...10 pts
- Stikkbomb chukkas...5 pts
- Red paint job...5 pts
- Grot Riggers...15 pts

• The Big Trakk may take one of the following
upgrades:
- Reinforced ram...5 pts
- Deff rolla...15 pts
- Wreckin’ ball...10 pts
- Grabbin’ klaw...10 pts

• The Big Trakk may also have up to two:
- Grot sponsons...5 pts 

BS Armor
F S R

HP

Big Trakk 2 12 11 10 3

Rumbler: A Big Trakk may re-roll failed
Difficult and Dangerous Terrain tests as
long as it is moving at combat speed.

Gun Wagon
55 pts

UNIT TYPE
Vehicle (Tank, Open-topped, Transport)

UNIT COMPOSITION
1-3 Gun Wagons

WARGEAR
• Two co-axial twin-linked Big Shootas

Transport: A Gun Wagon has a Transport Capacity of 10 models.

OPTIONS:
• The Gun Wagon may replace its big shootas with one of the following weapons:

- Kannon...5 pts
- Lobba...10 pts
- Zzap gun...10 pts

• The Gun Wagon may reduce its transport capacity to 0 and take one of the following:
- Kustom mega-kannon...15 pts
- Traktor kannon...15 pts
- Bubblechukka...15 pts
- Smasha gun...15 pts

• Gun Wagons may take items from the Ork Vehicle Equipment list

BS Armor
F S R

HP

Gun Wagon 2 13 12 10 3

Looted Wagons
37 pts

UNIT TYPE:
Vehicle, Tank, Open-Topped, Transport

UNIT COMPOSITION:
1-3 Looted Wagons

Transport Capacity: Twelve Models
Fire Points: (With ‘Ard Case) Three. One on either side and one in the rear.
Access Points: (With ‘Ard Case) One, at the rear.

Special Rules:
• Don’t Press Dat

OPTIONS:
• May take up to two more Looted Wagons...37 pts each
• May take up to three of the following:

- Big Shoota...5 pts each
- Rokkit Launcha...5 pts each
- Skorcha...5 pts each

• May take any of the following:
- Killkannon...30 pts
- Deff rolla...20 pts
- Reinforced ram...5 pts
- ‘Ard case...10 pts
- Grabbin’ klaw...10 pts
- Red paint job...5 pts
- Stikkbomb chukka...5 pts
- Extra armour...5 pts
- Grot riggers...10 pts
- Wreckin’ ball...10 pts
- Boarding plank...15 pts

BS Armor
F S R

HP

Looted Wagon 2 11 11 10 3

Appendix

WARLORD TRAITS (Standard)

WARLORD TRAITS (Ghazghkull)

Ork Armor 

D6 Trait Effect(s)

1 Supa-shootist The Warlord has BS3.

2 Waaagh!-mongerer The Warlord and his unit have the Crusader special rule.

3 Madboy The Warlord has the Rage special rule.

4 A Kunnin' Plan The Warlord, and any unit he joins, have the Outflank special rule.

5 Kallin' in a Favor The Warlord's weapons have the Master-crafted special rule.

6 Dead 'Ard The Warlord has the Feel No Pain and Eternal Warrior special rules.

D6 Trait Effect(s)
1 Prophet of the Waaagh! The Warlord gains the Waaagh! special rule. If the Warlord already

has the Waaagh! special rule then, in addition to the usual effects, all
friendly models with the ’Ere We Go! special rule gain the Zealot
special rule when he calls a Waaagh!, until the start of their next turn.

2 Bellowing Tyrant The Warlord, and all friendly units with the Orks Faction within 12" of
him, re-roll failed Morale, Fear, and Pinning checks.

3 Like a Thunderbolt! The Warlord, and all friendly units with the Orks Faction within 12" of
him, have Move Through Cover.

4 Brutal but Kunnin’ The Warlord can re-roll one failed To Hit or To Wound roll each turn.
5 Kunnin’ but Brutal The Warlord can re-roll one failed armour or invulnerable saving

throw each turn.
6 Might is Right The Warlord receives +1 to the Strength characteristic on his profile

and the Hatred special rule.

Name Description Point Cost

'Eavy Armor Confers a 4+ armor save 3

Mega Armor Confers 2+ armor save, Slow & Purposeful,
twin-linked Shoota, & Power Klaw.

35

Ork Melee Weapons

Ork Ranged Weapons 

Weapon Range S AP Type Point Cost

Big Choppa - +2 5 Melee, Two-handed, Rending 10

Powa Choppa - User 3 Melee 15

'Uge Choppa - +3 2 Melee, Unwieldy, Two-handed, Rokkit Chop!: Any
time the bearer charges successfully, the 'Uge
Choppa loses Unwieldy for that turn only.

20

Red Choppa - +1 4 Melee, Two-handed, Rending, Red Goes Fasta!:
Pile in & fight at +1 Initiative.

15

Power Klaw - x2 2 Melee, Specialist Weapon, Unwieldy 20

Killsaw - x2 2 Melee, Specialist Weapon, Armorbane, Unwieldy 25

Power 'Amma - x2 4 Melee, Concussive 10

Tankhammer - 8 3 Melee, Two-handed, Unwieldy 15

Choppa - User - Melee -

Urty Syringe - User - Melee, Poisoned (4+) -

Weirdboy Staff - +2 4 Melee, Force, Two-handed -

Kan Klaw - +2 2 Melee -

Klaw of Gork (or
possibly Mork)

- D 2 Melee -

Grot Prod - User - Melee, High Voltage: May trade all attacks for one
at double-strength.

5 pts

Grabba Stikk - User Melee, Throttle: Reduce opponent's attacks by 1. -

Mega-choppa - D 1 Melee -

Buzzsaw - x2 2 Melee, Specialist Weapon, Unwieldy 20

Weapon Range S AP Type

Bubblechukka 36 D6 D6 Heavy 1, Large Blast

Traktor Kannon 36 8 3 Heavy 1, Skyfire, Traktor: Hits on Zooming Flyers auto-
inflict Immobilized; -D3 to FMC Grounding tests.

Lobba 48 5 5 Heavy 1, Barrage, Blast

Zzap Gun 36 2D6 2 Heavy 1, Gets Hot!, Zzap: S rolls of 11+ Gets Hot on 1-3

Tellyport Blasta 18 8 2 Assault 1, Blast, Tellyported: To-Wound rolls of 6 have
Instant Death; armor penetration rolls of 6 penetrate.

Smasha Gun 36 4+D6 1 Heavy 1

Snazzgun 24 5 D6 Assault 3

Ork Ranged Weapons (cont'd)

Weapon Range S AP Type

Slugga 12 4 - Pistol

Shoota 18 4 6 Assault 2

Big Shoota 36 5 5 Assault 3

Supa Shoota 36 6 4 Assault 3

Deffstorm Mega-shoota 36 6 4 Heavy 3D6

Bigbomm - 4 5 Bomb 1, Large Blast, One use only

Burna (Shooting) Template 4 5 Assault 1

Burna (Melee) - User 3 Melee, Two-handed

Skorcha Template 5 4 Assault 1

Skorcha Missile 24 5 4 Heavy 1, Blast, Ignores Cover, One use only

Dakkagun 18 5 5 Assault 3

Deffgun 48 7 4 Heavy D3+1 (max 3)

Deff Kannon 72 10 1 Primary Weapon 2, Massive Blast

Grot Blasta 12 3 - Assault 1

Grotzooka 18 6 5 Heavy 2, Blast

Kannon (frag) 36 4 5 Heavy 1, Blast

Kannon (krak) 36 8 3 Heavy 1

Killkannon 24 7 3 Ordnance 1, Large Blast

Kustom Mega-slugga 12 8 2 Pistol, Gets Hot!

Kustom Mega-blasta 24 8 2 Assault 1, Gets Hot!

Kustom Mega-kannon 36 8 2 Heavy 1, Blast, Gets Hot!

Rokkit Launcha 24 8 3 Assault 1

Supa-kannon 60 9 3 Ordinance 1, Large Blast

Supa-rokkit Infinite 8 3 Heavy 1, Large Blast, One use only

Supa-gatler 48 7 3 Heavy 2D6, Psycho-Dakka-Blasta!: Fires 3 times, &
may choose new targets for each shooting attack.
Whirr Click-click: If you roll double for # of shots, it is out
of ammo.

Ork Ranged Weapons (cont'd)

Boom Bomb

Skreamin' Descent: Roll 2D6 and consult the table below when making a Bombing Run attack with a
Boom Bomb. Roll after placing the blast marker but before scatter.

Shokk Attack Gun

To fire the shokk attack gun, roll 2D6 to determine its Strength after placing the template but before
rolling the Scatter dice. If an 11 or any double is rolled for the gun’s Strength, consult the chart below: 

Weapon Range S AP Type

Boom Bomb - 7 2 Bomb 1, Armorbane, Large Blast, Skreamin' Descent

2D6 Result Effect

2 Faster! Waaagh! Uh oh... No bomb is dropped. The flyer making the attack is wrecked and suffers a
Crash and Burn result, with the large blast marker centered on the target
model, then scatters 2D6 as per Crash and Burn result.

3 Clipped 'im! No bomb is dropped. The flyer making the attack and its target each suffer a
single Strength 9 AP2 hit. All hits on vehicles strike the vehicle’s side facing.

4-9 Just like dis! Execute the Bombing Run attack normally.

10-12 Dakka-dakka-boom! Execute the Bombing Run attack normally. In addition, the flyer may shoot any
of its assault weapons at the target. All hits on vehicles strike the rear facing.
Any unit that suffers a wound must take a Pinning test. The flyer may shoot its
weapons as normal in the Shooting phase.

Weapon Range S AP Type

Shokk Attack Gun 60 2D6 2 Ordinance 1, Large Blast,

2D6 Result Effect

1,1 Boom! No shot is fired. Remove the Mek as a casualty.

2,2 Oops! The opponent may choose the target of the shokk attack gun this turn, and place
the Large Blast marker. The target can be a unit on the same side as the Mek.

3,3 Gah! Resolve the shot upon the nearest unit to the target that is not locked in combat,
be it friend or foe.

4,4 Sploosh! Resolve the attack upon the target, but use the small blast marker. Any hits are
resolved at Strength 6 AP6.

5,5 Zoink! No shot is fired. Immediately place the Mek in base contact with the closest model
or point on the target unit, and treat them as being locked in combat.

5,6 Bzzap! Only the model under the template hole is hit, but the shot is Strength 10.

6,6 Krakoom! When resolving this shot, the shokk attack gun has the Vortex special rule.

Ork Profiles

HQ

TROOPS

ELITES 

WS BS S T W I A Ld Sv. Unit Type

Big Mek 4 2 4 4 2 3 3 8 6+ In (ch)

Boss Zagstruk 5 2 5 4 2 3 4 9 4+ In, J (ch)

Kaptin Badrukk 5 2 4 4 2 3 4 9 3+ In (ch)

Mad Dok Grotsnik 5 2 4 5 3 3 4 10 4+ In (ch)

Mek 4 2 3 4 1 2 2 7 6+ In (ch)

Painboy 4 2 4 4 2 3 3 8 6+ In (ch)

Warboss 5 2 5 5 3 4 4 9 6+ In (ch)

Weirdboy 4 2 4 4 2 3 3 8 6+ In (ch)

WS BS S T W I A Ld Sv. Unit Type

Boss Nob 4 2 4 4 2 3 3 8 6+ In (ch)

Gretchin 2 3 2 2 1 2 1 5 - In

Ork Boy 4 2 3 4 1 2 2 7 6+ In

Runtherd 4 2 3 4 1 2 2 7 6+ In (ch)

WS BS S T W I A Ld Sv. Unit Type

Boss MegaNob 4 2 4 4 2 3 3 8 2+ In (ch)

Boss Nob 4 2 4 4 2 3 3 8 6+ In (ch)

Boss Snikrot 5 2 5 4 2 3 4 9 6+ In (ch)

Burna Boy 4 2 3 4 1 2 2 7 6+ In

Kommando 4 2 3 4 1 2 2 7 6+ In

MegaNob 4 2 4 4 2 3 3 8 2+ In

Mek 4 2 3 4 1 2 2 7 6+ In (ch)

Nob 4 2 4 4 2 3 3 8 6+ In

Tankbusta 4 2 3 4 1 2 2 7 6+ In

Ork Profiles (cont'd)

FAST ATTACK

HEAVY SUPPORT

LORDS OF WAR

WS BS S T W I A Ld Sv. Unit Type

Boss Nob (Stormboy) 4 2 4 4 2 3 3 8 6+ In, J (ch)

Boss Nob (Warbiker) 4 2 4 4 2 3 3 8 6+ Bk (ch)

Deffkopta 4 2 3 5 2 2 2 7 4+ Jb

Stormboy 4 2 3 4 1 2 2 7 6+ In, J

Warbiker 4 2 3 5 1 2 2 7 4+ Bk

WS BS S T W I A Ld Sv. Unit Type

Mek Gun - - - 7 2 - - - 3+ Ar

Gretchin 2 3 2 2 1 2 1 5 - Ar

Flash Git 4 2 4 4 2 3 3 8 4+ In

Kaptin 4 2 4 4 2 3 3 8 4+ In (ch)

Loota 4 2 3 4 1 2 2 7 6+ In

Mek 4 2 3 4 1 2 2 7 6+ In (ch)

WS BS S T W I A Ld Sv. Unit Type

Ghazghkull Thraka 6 2 5 5 4 4 5 10 2+ In (ch)

Ork Profiles (cont'd)

VEHICLES

WS BS S
 Armor
 F S R I A HP Unit Type

Battlewagon - 2 - 14 12 10 - - 4 Tk, O, T

Blitza-bommer - 2 - 10 10 10 - - 3 Fl

Burna-bommer - 2 - 10 10 10 - - 3 Fl

Dakkajet - 2 - 10 10 10 - - 3 Fl

Killa Kan 2 3 5 11 11 10 2 2 2 W

Deff Dread 4 2 5 12 12 10 2 3 3 W

Gorkanaut 4 2 10 13 13 12 2 4 5 ShW, T

Morkanaut 4 2 10 13 13 12 2 4 5 ShW, T

Skorcha - 2 - 10 10 10 - - 2 FO

Stompa 4 2 D 13 13 12 2 5 12 ShW, T

Trukk - 2 - 10 10 10 - - 3 F, O, T

Warbuggy - 2 - 10 10 10 - - 2 FO

Wartrakk - 2 - 10 10 10 - - 2 FO

Gun Wagon - 2 - 13 12 10 - - 3 Tk, O, T

Mega-Dread 4 2 10 13 13 11 2 3 3 W

Kustom Meka-dread 4 2 10 13 13 11 2 3 3 W

Big Trakk - 2 - 12 11 10 - - 3 Tk, O, T

